Development Status of Canon's EUVL Exposure Tool Akira Miyake, Chidane Ouchi, Hideki Morishima, and Hiroyoshi Kubo Canon Inc. # **Outline** - ◆EUVL Exposure tool Roadmap - Optics Evaluation Technologies - Multilayer Evaluation - Wavefront Error (WFE) Measurement - **♦**Evaluation Results of PO1 Mirrors - Surface Figure - Multilayer (phase shift distribution) - ◆Optical Performance - WFE and Resolution - High-NA Projection Optics - **◆**Exposure System Technologies - Spectral purity filter (SPF) - Optics Contamination Mitigation - ◆Summary # **EUVL Exposure Tool Roadmap** Canon ### **At-wavelength Multilayer Evaluation System** Mirror chamber Sample chamber Monochromator Controller **EUV** source #### Reflectivity measurement ## 0.8 0.6 0.4 0.2 0.0 12.7 12.8 13.1 13.3 13.5 13.7 13.8 14.1 14.3 Wavelength (nm) #### Phase measurement photoelectron intensity depends on phase difference between incident beam and reflected beam. #### Polarization control extinction factor <1E-3 # **Wavelength Calibration** #### Real-time wavelength calibration Primary standard: Krypton absorption lines Secondary standard: Xenon emission lines Reflectivity of multilayer mirror and source spectrum are measured simultaneously. Schematic view of the beam intensity Monitor Using the Real-time wavelength calibration method, wavelength precision can be maintained constantly. ## **EUV Reflectometer Round-Robin** EUV reflectometer cross calibration (Round-Robin) conducted by Selete participant: Selete, Canon, HOYA, NIKON, PTB ◆Measurement results by Canon and PTB show good agreement. Poster: ML-P05 M. Amemiya et al., Selete, Canon, HOYA, NIKON, PTB ## WFE measurement using low brightness source Canon # **Talbot Interferometer** (conventional) Wavefront error of the PO can be derived from analyze of the fringe pattern. MISTI (Multi Incoherent Source Talbot Interferometer) Position of fringe pattern is maintained. EUV flux is multiplied by number of the pinholes. (X10⁵) - ◆WFE of PO can be measured using light source for exposure - ◆Applicable for on-machine measurement of projection optics WFE ## **Experimental results of WFE Measurement** Experimental Tool using 2-Mirror PO Fringe pattern exposure time: 5sec WFE was measured 3 times. Optical elements (MIS mask, Grating, Illuminator) are re-aligned for each measurement. - ◆WFE of a PO was measured using a compact DPP source. - ◆Repeatability of WFE : 28 pm rms This experiment was performed as a collaboration work of Canon, Nikon and University of Electro-Communications. ## **Mirror Surface Accuracy** #### Surface roughness Map Measured roughness (pmRMS) | A | | Avenue | | | | | | | | |---------|----|--------|----|----|----------|----|----|----|---------| | Area | 1 | 2 | 3 | 4 | ⑤ | 6 | 7 | 8 | Average | | Ф5.0mm | 41 | 41 | 51 | 41 | 40 | 42 | 41 | 45 | 43 | | Ф0.77mm | 55 | 56 | 56 | 55 | 56 | 60 | 58 | 60 | 57 | | Ф0.15mm | 35 | 34 | 36 | 35 | 37 | 38 | 41 | 38 | 37 | #### Power Spectrum Density - Improved polishing technology on large-area EUV mirrors have been demonstrated. - The technology meet the 5% flare specification in 4.5 decades in spatial frequency. ## Mo/Si multilayer coating Phase difference ∆op[m∆] Multilayer thickness distribution and reflection phase shift distribution of a mirror of projection optics were evaluated. Thickness variation ≤0.032% Uncorrectable phase error $\leq 2m\lambda$ ◆Multilayer Coating performance necessary for HVM exposure tool is achieved. #### **Wavefront Error of a 6-Mirror Projection Optics** Wavefront error of 0.33NA projection optics is estimated based on evaluation results of PO1 Mirrors. In the estimation, following factors are considered. - mirror surface figure errors based on measured data of PO1 mirror - coating errors based on measured data of PO1 mirror - alignment errors of mirrors (positions, tilt) #### Estimated wavefront error (WFE) Map International EUVL Symposium, October 18 2010, Kobe ## Estimated performance for hp16nm #### NA0.33 PO with Off Axis Illumination (OAI) DOF >200nm for NILS>1.2 (16nm pattern) - ◆Performance of NA0.33 PO was estimated. - ◆Predicted resolution is enough for 16nm pattern printing. # High NA PO Design # **Spectral Purity of LPP Source** #### Spectral purity part of "Joint Requirements for EUV Source" | Source Charqacteristic | Requirement | | | | |---|-------------------------------|--|--|--| | Spectral purity: | | | | | | 130-400 [nm] (DUV/UV) | <1% at wafer | | | | | | values at IF-design dependent | | | | | ≥400 [nm] (IR/Vis) including 10.6 μm ⁽³⁾ | <10 – 100% at wafer | | | | | | values at IF-design dependent | | | | "Joint Requirements for EUV Source" Nikon, ASML, Canon EUVL symposium 2009 #### Measured out-of-band spectrum | Parameter, Dimension | Measurement conditions or
Measured Data | |--|---| | OOB EUV (5-130nm excluding On Band) at IF | 3.3% for EUV band from 9 to 21 nm | | DUV(130-400nm) | 40-70% of IB in plasma (extrapolation of exponential fit) | | VIS-NIR(400nm-1.5 mm) | 6% of IB in plasma.
MLM has low R for this band | | IR (1.5-10μm) | <0.01% in plasma using exponential fit | | 10.6μm Reflection | 50% of Inband EUV | Estimated IR power @ wafer is 25X of in-band EUV. Cymer Inc. Igor V. Fomenkov et al, Proc. SPIE 7271-119 #### **Assumptions** 10.6mmradiation at IF : 50% (ratio to in-band EUV) $\begin{array}{ll} \mbox{Mirror Reflectivity@13.5nm} &: 65\% \\ \mbox{Mirror Reflectivity@10.6} \mu\mbox{m} &: 90\% \\ \mbox{Number of reflection} &: 12 \end{array}$ ◆Spectral purity filter eliminating 10.6µm radiation is needed for CO₂ Laser LPP source. ⁽³⁾ Assuming 10.6 mm being the excitation laser wavelength # **Spectral Purity Filter** #### Reflection type spectral purity filter (ML coated blazed grating) - A reflection type blazed grating can work as a spectral purity filter eliminating 10.6μm radiation. - Advantage of heat load durability ## Optics lifetime/Carbon deposition Mitigation Callon Carbon deposition on EUVL exposure tool optics degrades throughput and imaging quality. Mitigation method of carbon deposition has been developed. #### Mitigation effect of oxidizing gas - decane(\sim E-6 Pa)+ \mathbf{O}_{2} (1E-2 Pa) - ▲ decane(~E-6 Pa)+ **H₂O**(1E-2 Pa) - decane(\sim E-6 Pa)+ [$\mathbf{O_2}$ + $\mathbf{O_3}$](1E-2 Pa) **EUV source: NewSUBARU** Sample: [Si(4.2nm)/ Mo(2.8nm)]⁵⁰ Irradiation time: 3 hr. O₂+O₃ is effective as the mitigation gas in the region of HVM Tool EUV intensity. This experiment was performed as a collaboration work of Canon, Nikon and University of Hyogo. Poster: OC-P06 T. Nakayama et al., Canon, NIKON, LASTI # Summary - Key technologies for HVM EUVL exposure tools have been developed. - Multilayer evaluation (reflectivity, phase shift) - Wavefront measurement using low brightness source - Mirror figuring and ML deposition satisfying HVM tool requirements - Reflection type spectral purity filter - Mitigation of carbon deposition - ◆Timing of HVM EUVL exposure tools is under consideration. ## **Acknowledgment** Parts of this work were performed under the management of Extreme Ultraviolet Lithography System Development Association (EUVA) in the Ministry of Economy Trade and Industry program supported by New Energy and Industrial Technology Development Organization (NEDO). International EUVL Symposium, October 18 2010, Kobe # Canon Thank you for your attention!